

Report on Senior Executive Pay and Performance Appraisal Systems for Fiscal Year 2013

a New Day for Federal Service

Executive Summary

The Senior Executive Service (SES) is comprised of the men and women charged with leading the continuing transformation of our Federal Government. This dedicated corps of executives shares a commitment to public service and a set of democratic values grounded in the fundamental ideals of the Constitution. As the leaders of our Federal civilian workforce, Senior Executives strive each day to create a more citizen-centered, result-oriented Federal Government. To recognize the achievements of their executives, agencies are authorized to recognize and reward SES members using their performance-oriented pay systems.

This report reflects ratings, pay, and awards data resulting from the application of each agency's SES appraisal system during Fiscal Year (FY) 2013. The tables in this report do not include agency and Governmentwide data on pay, performance or awards received by Federal employees, including Senior Level/Scientific or Professional (SL/ST) employees, outside of the SES. Information on performance awards for Federal employees (exclusive of SES) is presented in a different report, also issued annually by the U.S. Office of Personnel Management (OPM), entitled *Federal Awards Statistics*.

As a result of budget constraints and limitations on awards, the FY 2013 data show fewer SES performance awards were granted and the average performance award amount decreased from the previous year. On December 23, 2013, the President signed an Executive order to implement the January 2014 pay adjustments, and OPM issued a memorandum providing guidance and general information on the 2014 pay rates for various pay systems. Given the length of time the Government had been under a pay freeze, the data in this report indicate that pay adjustments reflect meaningful distinctions among senior executives based on individual performance and/or contribution to agency performance such that the higher performing senior executives received higher pay adjustments.

In FY 2013, the majority of agencies implemented the basic SES appraisal system that was issued by OPM and the Office of Management and Budget (OMB) on January 4, 2012 (see http://www.chcoc.gov/transmittals/TransmittalDetails.aspx?TransmittalID=4514).

This report indicates that even in a tight budgetary environment, Federal agencies make meaningful distinctions in SES performance and pay. The following include a number of findings relating to FY 2013 executive ratings and pay:

- Agencies submitted rating and pay data for 7,770 SES members (including Office of Inspector General (OIG) SES). Agencies rated 84.3 percent of SES members, with 38.1 percent rated at the highest level. (Some executives were not rated because they either retired or were hired at the end of the appraisal period and had not worked long enough to be rated.)
- Data for OIG SES members are included in "ALL OTHERS" and "GOVERNMENTWIDE" categories in Tables 1 through 5, and Table 7, of this report. The Inspector General Reform Act of 2008 established OIGs as separate agencies for all SES issues.

- Career members comprised 89.5 percent of the total SES population. Agencies rated 84.3 percent of their career SES members, with 45.2 percent receiving the highest rating level.
- Table 1 is a summary of the number and percentage of career SES members who received a performance rating at the highest available performance level for their FY 2013 performance. This reflects a decrease of slightly more than two percentage points (-2.1) from the previous year.
- Table 2 displays performance rating data for all SES members. The data reflect a decrease of one and three tenths percentage points (-1.3) of all SES members rated at the highest level from the previous year.
- Table 3 summarizes career SES member FY 2013 compensation distribution by performance rating level. The data indicate that, on average, higher-performing SES members receive higher payments based on performance. Such pay includes all payments based on a summary performance rating, which includes pay adjustments and performance awards.
- Table 4 shows the average salary and average salary adjustment for all SES members. The data indicate that, Governmentwide, SES members received an average salary increase of 1.6 percent.
- Table 5 summarizes the percentage of career executives who received performance awards, as well as the average award amount granted. Governmentwide, the average performance award decreased by five hundred and twenty-three dollars (-\$523) from 2012, and the number of members receiving a performance award decreased by twelve and nine tenths percentage points (-12.9).
- Table 6 lists the Pearson correlation coefficient metric by agency. OPM uses the metric as an indicator of the strength of the relationship between an agency's executive performance compensation (that is, pay adjustments and performance awards) and its executive performance ratings. The Table 6 notation provides a more in-depth description of the metric and its meaning. Table 6 further shows that most agencies have a strong, positive correlation between executive ratings and performance compensation.
- Table 7 shows that agencies are rewarding SES members who meet or exceed their performance expectations, at or below the awards limitation. OPM and OMB announced in a joint memorandum, dated June 10, 2011, a spending limitation on performance awards of 5 percent of aggregate career SES salaries (see http://www.chcoc.gov/transmittals/TransmittalDetails.aspx?TransmittalID=3997). This guidance continued in FY 2013. For performance awards paid in FY 2014, OMB further reduced the awards limitation to 4.8 percent of aggregate salaries, not to exceed FY 2012 spending levels.

Report on Senior Executive Pay and Performance Appraisal Systems for Fiscal Year 2013

Table of Contents

	Executive Summary
Table 1	Career SES Performance Ratings for FY 2012 – FY 2013
Table 2	Ratings for Career, Non-Career and Limited-Term SES Members for FY 2012 – FY 2013
Table 3	Career SES Compensation Distribution by Rating Level for FY 2012 – FY 2013
Table 4	Salaries for Career, Non-Career and Limited-Term SES Members for FY 2012 – FY 2013
Table 5	Career SES Performance Awards for FY 2012 – FY 2013
Table 6	Correlation of SES Ratings and Compensation Based on Ratings for FY 2012 – FY 2013
Table 7	Performance Awards for Career SES Members as a Percent of Aggregate Salary for FY 2012 – FY 2013
Appendix	Guide to Agency Acronyms and Titles Used in this Report

TABLE 1

Career SES Performance Ratings FY 2012- FY 2013

	FY 2	2012	FY 2		
					Net Change in Percentage
AGENCY	Total Career SES Rated	Percent at Highest Level	Total Career SES Rated	Percent at Highest Level	Points FY 2012-FY 2013
AGRICULTURE	286	47.6%	283	45.9%	-1.7
AID	17	88.2%	21	76.2%	-12.0
COMMERCE	253	54.9%	245	52.7%	-2.2
DEFENSE	1,131	27.1%	1,132	30.6%	3.5
EDUCATION	55	41.8%	57	45.6%	3.8
ENERGY	386	44.0%	377	33.7%	-10.3
EPA	237	33.8%	247	38.1%	4.3
GSA	61	29.5%	63	25.4%	-4.1
ннѕ	358	54.5%	359	39.6%	-14.9
DHS	521	53.6%	512	55.3%	1.8
HUD	71	0.0%	79	32.9%	32.9
INTERIOR	216	53.2%	209	47.4%	-5.8
JUSTICE*	642	75.4%	363	78.5%	3.1
LABOR	129	42.6%	134	44.8%	2.2
NASA	390	57.4%	389	36.8%	-20.6
NSF	71	54.9%	69	55.1%	0.2
NRC	139	30.9%	139	33.8%	2.9
ОМВ	54	31.5%	56	23.2%	-8.3
ОРМ	49	30.6%	44	45.5%	14.9
SBA	35	62.9%	38	57.9%	-5.0
SSA	125	78.4%	138	71.0%	-7.4
STATE	133	54.9%	146	95.2%	40.3
TRANSPORTATION	172	39.0%	167	48.5%	9.5
TREASURY	411	42.6%	394	43.9%	1.3
VA	327	24.2%	323	21.7%	-2.5
ALL OTHERS	599	63.6%	563	60.0%	-3.6
GOVERNMENTWIDE	6,868	47.3%	6,547	45.2%	-2.1

^{*}FY 2013 data for Justice does not include FBI-DEA SES members, which are excluded from the SES under 5 U.S.C. 3132(a)(1)

TABLE 2 Ratings for Career, Non-Career and Limited Term SES Members FY 2012-FY 2013

	FY 2	2012	FY 2	2013	
AGENCY	Total SES Rated	Percent at Highest Level	Total SES Rated	Percent at Highest Level	Net Change in Percentage Points FY 2012-FY 2013
AGRICULTURE	324	46.0%	321	47.4%	1.4
AID	18	88.9%	25	76.0%	-12.9
COMMERCE	281	55.2%	274	52.2%	-3.0
DEFENSE	1,211	27.8%	1,202	30.2%	2.4
EDUCATION	67	46.3%	69	47.8%	1.5
ENERGY	398	44.5%	402	34.6%	-9.9
EPA	270	30.0%	273	34.4%	4.4
GSA	65	29.2%	74	23.0	-6.2
ннѕ	417	51.8%	418	40.2%	-11.6
DHS	588	53.7%	565	56.5%	2.8
HUD	85	0.0%	87	33.3%	33.3
INTERIOR	248	58.1%	233	50.2%	-7.9
JUSTICE*	686	76.4%	404	80.4%	4.0
LABOR	139	43.2%	141	46.8%	3.6
NASA	398	57.8%	399	37.1%	-20.7
NSF	80	53.8%	77	54.5%	0.7
NRC	139	30.9%	140	34.3%	3.4
ОМВ	54	31.5%	67	23.9%	-7.6
ОРМ	62	41.9%	56	51.8%	9.9
SBA	35	62.9%	44	52.3%	-10.6
SSA	129	79.1%	143	70.6%	-8.5
STATE	171	48.0%	176	84.7%	36.8
TRANSPORTATION	189	42.9%	177	50.3%	7.4
TREASURY	420	43.3%	414	45.7%	2.4
VA	342	24.0%	330	21.5%	-2.5
ALL OTHERS	634	65.0%	591	61.8%	-3.2
GOVERNMENTWIDE	7,450	47.6%	7,028	46.3%	-1.3

^{*}FY 2013 data for Justice does not include FBI-DEA SES members, which are excluded from the SES under 5 U.S.C. 3132(a)(1)

TABLE 3 Career SES Compensation Distribution by Rating Level FY 2012 - FY 2013 (Rating Patterns Pursuant to 5 CFR 430.208(d)) Adjustme Average Performance Award Average Salary Adjustment Level **Fotal Career SES Rated Average Salary** Adjustment + Average Average Salary Before / ğ Performance Average Adiustment as a Percent Rated Award as a Performance Percent of Percent of Award as a Salary Salary Before Salary Before Percent of **Adjustment** Adjustment **Salary Before** Adjustment AGENCY RATING LEVEL H Pattern 6,547 Rating Levels 2,961 2013 Outstanding or Equivalent (5) 45.2% \$168,627 \$11,139 \$3,578 6.6% 2.1% 8.7% 2.882 5.3% **Exceeds Expectations (4)** 44.0% \$165,192 \$8,756 \$3,015 1.8% 7.1% 680 5.0% 1.0% Fully Successful (3) 10.4% \$162,930 \$8,208 \$1,630 6.0% Minimally Successful (2) 19 0.3% \$165,628 \$0 \$0 0.0% 0.0% 0.0% Unacceptable (1) \$0 \$0 0.1% \$160,949 0.0% 0.0% 0.0% H Pattern 6.468 Rating Levels **Outstanding or Equivalent (5)** 3,065 47.4% \$168,869 \$12,242 \$0 7.2% 0.0% 7.2% 2,764 \$0 **Exceeds Expectations (4)** 42.7% \$165,017 \$8,929 5.4% 0.0% 5.4% 624 \$0 Fully Successful (3) 9.6% \$162,749 \$8.417 5.2% 0.0% 5.2% 12 \$0 Minimally Successful (2) 0.2% \$162,478 \$0 0.0% 0.0% 0.0% \$0 \$0 Unacceptable (1) 0.0% \$163.828 0.0% 0.0% 0.0% F Pattern Rating Levels 399 **Outstanding or Equivalent (5)** 182 45.6% \$169,945 \$0 7.1% 0.0% \$12,124 7.1% 216 \$0 4.9% Fully Successful (3) 54.1% \$167,148 \$8.348 0.0% 4.9% Minimally Successful (2) \$0 \$0 0.0% 0.0% 0.0% 0.3% \$179,700 \$0 0.0% \$0 0.0% 0.0% Unacceptable (1) \$0 0.0%

^{*}FY 2013 data for Justice does not include FBI-DEA SES members, which are excluded from the SES under 5 U.S.C. 3132(a)(1)

TABLE 4 Salaries for Career, Non-Career and Limited-Term SES Members FY 2012 - FY 2013

	FY 2012 - FY 2013 FY 2012 FY 2013						
AGENCY	Average Rate of Basic Pay Before Salary Adjustment	Average Salary Adjustment	Average Salary Adjustment as Percent of Basic Pay Before Adjustment	Average Rate of Basic Pay Before Salary Adjustment	Average Salary Adjustment	Average Salary Adjustment as Percent of Basic Pay Before Adjustment	Percentage Point Change FY 2012-FY2013
AGRICULTURE	\$165,384	\$0	0%	\$165,322	\$2,432	1.5%	1.5
AID	\$166,756	\$0	0%	\$164,458	\$1,880	1.2%	1.2
COMMERCE	\$165,042	\$0	0%	\$164,822	\$3,849	2.3%	2.3
DEFENSE	\$165,833	\$0	0%	\$165,189	\$2,391	1.4%	1.4
EDUCATION	\$170,213	\$0	0%	\$167,788	\$2,988	1.8%	1.8
ENERGY	\$168,142	\$0	0%	\$168,174	\$3,032	1.8%	1.8
EPA	\$168,165	\$0	0%	\$167,000	\$2,100	1.3%	1.3
GSA	\$162,688	\$0	0%	\$163,456	\$1,369	0.8%	0.8
ннѕ	\$168,329	\$0	0%	\$167,726	\$3,318	2.0%	2.0
DHS	\$165,198	\$0	0%	\$165,290	\$1,838	1.1%	1.1
HUD	\$171,283	\$0	0%	\$170,807	\$4,234	2.4%	2.5
INTERIOR	\$161,155	\$0	0%	\$160,863	\$1,689	1.0%	1.0
JUSTICE*	\$168,028	\$0	0%	\$168,961	\$3,358	2.0%	2.0
LABOR	\$165,310	\$0	0%	\$164,480	\$5,492	3.3%	3.3
NASA	\$165,025	\$0	0%	\$166,768	\$3,139	1.9%	1.9
NSF	\$171,876	\$0	0%	\$171,713	\$2,750	1.6%	1.6
NRC	\$165,902	\$0	0%	\$165,678	\$3,047	1.8%	1.8
ОМВ	\$167,813	\$0	0%	\$166,030	\$1,504	0.9%	0.9
ОРМ	\$167,147	\$0	0%	\$166,727	\$1,740	1.0%	1.0
SBA	\$167,366	\$0	0%	\$166,620	\$1,941	1.2%	1.2
SSA	\$165,377	\$0	0%	\$165,671	\$3,569	2.2%	2.2
STATE	\$166,560	\$0	0%	\$166,326	\$1,647	1.0%	1.0
TRANSPORTATION	\$160,339	\$0	0%	\$160,377	\$2,466	1.5%	1.5
TREASURY	\$164,165	\$0	0%	\$163,603	\$4,743	2.9%	2.9
VA	\$164,094	\$0	0%	\$163,671	\$1,420	0.9%	0.9
ALL OTHERS	\$167,760	\$0	0%	\$167,869	\$2,150	1.3%	1.3
GOVERNMENT WIDE	\$166,097	\$0	0%	\$165,890	\$2,718	1.6%	1.6

^{*}FY 2013 data for Justice does not include FBI-DEA SES members, which are excluded from the SES under 5 U.S.C. 3132(a)(1)

TABLE 5 Career SES Performance Awards FY 2012 - FY 2013

	FY 2	2012	FY 2	2013		Percentage
AGENCY	Average Award	Percent of SES Receiving Awards	Average Award	Percent of SES Receiving Awards	Change in Average Award Amount FY 2012- FY2013	Point Change of Career SES
AGRICULTURE	\$9,122	82.9%	\$9,122	81.3%	\$0	-1.6
AID	\$11,250	60.9%	\$14,545	50.0%	\$3,295	-10.9
COMMERCE	\$10,935	74.7%	\$11,243	72.2%	\$308	-2.5
DEFENSE	\$10,325	80.0%	\$9,306	17.2%	-\$1,019	-62.8
EDUCATION	\$14,621	58.2%	\$11,765	67.8%	-\$2,856	9.6
ENERGY	\$10,343	74.2%	\$10,021	73.2%	-\$322	-1.0
EPA	\$11,077	72.4%	\$11,661	64.4%	\$584	-8.0
GSA	\$10,780	10.7%	\$8,176	20.5%	-\$2,604	9.8
ннѕ	\$8,553	93.1%	\$9,942	83.7%	\$1,389	-9.4
DHS	\$9,791	83.3%	\$9,344	82.7%	-\$447	-0.6
HUD	\$9,171	86.4%	\$10,320	58.8%	\$1,149	-27.6
INTERIOR	\$9,856	82.7%	\$9,609	79.7%	-\$247	-3.0
JUSTICE*	\$14,721	51.8%	\$13,453	60.4%	-\$1,268	8.6
LABOR	\$11,442	69.3%	\$10,782	73.2%	-\$660	3.9
NASA	\$11,642	62.6%	\$8,492	4.8%	-\$3,150	-57.8
NSF	\$10,414	71.3%	\$12,159	14.1%	\$1,745	-57.2
NRC	\$8,730	94.5%	\$9,516	80.4%	\$786	-14.1
омв	\$10,037	50.0%	\$8,571	5.0%	-\$1,466	-45.0
ОРМ	\$9,099	83.3%	\$9,130	75.9%	\$31	-7.4
SBA	\$13,119	97.1%	\$9,008	81.4%	-\$4,111	-15.7
SSA	\$8,839	5.2%	\$11,258	57.2%	\$2,419	52.0
STATE	\$10,769	47.5%	\$8,480	53.2%	-\$2,289	5.7
TRANSPORTATION	\$9,103	70.4%	\$9,166	81.8%	\$63	11.4
TREASURY	\$14,003	58.3%	\$12,498	58.3%	-\$1,505	0.0
VA	\$12,010	53.9%	\$9,159	63.3%	-\$2,851	9.4
ALL OTHERS	\$10,351	57.7%	\$9,926	65.1%	-\$425	7.4
GOVERNMENTWIDE	\$10,735	68.6%	\$10,212	55.7%	-\$523	-12.9

^{*}FY 2013 data for Justice does not include FBI-DEA SES members, which are excluded from the SES under 5 U.S.C. 3132(a)(1)

TABLE 6

Correlation of SES Ratings and Compensation Based on Ratings FY 2012 - FY 2013

AGENCY	FY 2012	FY 2013
Agriculture	0.794	0.731
AID	0.706	0.556
Commerce	0.734	0.758
Defense	0.761	0.655
Education	0.822	0.957
Energy	0.499	0.688
EPA	0.742	0.757
GSA	0.533	0.833
HHS	0.506	0.609
DHS	0.667	0.658
HUD	0.910	0.703
Interior	0.808	0.788
Justice*	0.461	0.466
Labor	0.884	0.617
NASA	0.572	0.186
NSF	0.689	0.359
NRC	0.394	0.990
ОМВ	0.582	0.421
ОРМ	0.763	0.780
SBA	0.869	0.747
SSA	0.134	0.565
State	0.830	0.276
Transportation	0.548	0.656
Treasury	0.746	0.667
VA	0.682	0.667

^{*}FY 2013 data for Justice does not include FBI-DEA SES members, which are excluded from the SES under 5 U.S.C. 3132(a)(1)

The **Pearson correlation coefficient** (**r**) is a measure of strength of relationship.

OPM uses the Pearson r metric to analyze the strength of the relationship between executives' pay adjustments and performance awards and their ratings.

- A high positive relationship between ratings and pay based on those ratings will approach (+1). This positive relationship indicates the executives' summary ratings are the primary bases for determining their pay adjustments and performance awards, with high ratings resulting in higher total pay.
- If the relationship is random, the Pearson r will approach zero, indicating there is no relationship between executive ratings and pay adjustments and performance awards.
- If the coefficient is negative, it indicates an inverse relationship (that is, if the high ratings lead to low pay adjustments and performance awards, the metric will approach negative one (-1)).

In calculating the correlation, OPM used the data submitted by agencies during the annual data call. OPM included only the data for career executives and did not include awards that were not based on a final summary rating (such as Rank awards or Special Act awards). OPM selected (.5) as the desirable threshold for the correlation coefficient because statistically this represents a strong association between pay adjustments and performance awards with executive ratings. OPM recognizes there are other legitimate influences on pay determinations and therefore it is unrealistic to expect agencies to achieve a perfect positive correlation (+1).

TABLE 7

Performance Awards for Career SES Members as a Percent of Aggregate Salary
FY 2012 - FY 2013

	FY 2012 - F1			FY 2013				Percentage	
AGENCY	Total Career Members	Percent Receiving Performance Award	Performance Award Average	Performance Award as a Percent of Aggregate Salary	Total Career Members	Percent Receiving Performance Award	Performance Award Average	Performance Award as a Percent of Aggregate Salary	Point Change in Performance Award as a Percent of Aggregate Salary FY12-FY13
AGRICULTURE	327	82.9%	\$9,122	4.5%	332	81.3%	\$9,122	4.4%	-0.1
AID	23	60.9%	\$11,250	4.1%	22	50.0%	\$14,545	4.4%	0.3
COMMERCE	261	74.7%	\$10,935	4.9%	255	72.2%	\$11,243	4.9%	0
DEFENSE	1,151	80.0%	\$10,325	5.0%	1,160	17.2%	\$9,306	1.0%	-4.0
EDUCATION	55	58.2%	\$14,621	5.0%	59	67.8%	\$11,765	4.7%	-0.3
ENERGY	395	74.2%	\$10,343	4.6%	399	73.2%	\$10,021	4.4%	-0.2
EPA	239	72.4%	\$11,077	4.8%	246	64.4%	\$11,661	4.5%	-0.3
GSA	84	10.7%	\$10,780	0.7%	73	20.5%	\$8,176	1.0%	0.3
HHS	363	93.1%	\$8,553	4.7%	362	83.7%	\$9,942	4.9%	0.2
DHS	533	83.3%	\$9,791	4.9%	527	82.7%	\$9,344	4.7%	-0.2
HUD	81	86.4%	\$9,171	4.6%	80	58.8%	\$10,320	3.5%	-1.1
INTERIOR	219	82.7%	\$9,856	5.0%	217	79.7%	\$9,609	4.7%	-0.3
JUSTICE*	684	51.8%	\$14,721	4.5%	386	60.4%	\$13,453	4.6%	0.1
LABOR	140	69.3%	\$11,442	4.7%	138	73.2%	\$10,782	4.7%	0
NASA	444	62.6%	\$11,642	4.4%	437	4.8%	\$8,492	0.3%	-4.1
NSF	87	71.3%	\$10,414	4.3%	78	14.1%	\$12,159	1.0%	-3.3
NRC	146	94.5%	\$8,730	5.2%	143	80.4%	\$9,516	4.6%	-0.6
OMB	54	50.0%	\$10,037	3.0%	60	5.0%	\$8,571	0.3%	-2.7
ОРМ	54	83.3%	\$9,099	4.5%	54	75.9%	\$9,130	4.1%	-0.4
SBA	35	97.1%	\$13,119	7.5%	43	81.4%	\$9,008	4.3%	-3.2
SSA	155	5.2%	\$8,839	0.3%	152	57.2%	\$11,258	3.9%	3.6
STATE	137	47.5%	\$10,769	3.1%	154	53.2%	\$8,480	2.7%	-0.4
TRANSPORTATION	179	70.4%	\$9,103	3.9%	176	81.8%	\$9,166	4.6%	0.7
TREASURY	429	58.3%	\$14,003	4.9%	412	58.3%	\$12,498	4.4%	-0.5
VA	356	53.9%	\$12,010	3.9%	346	63.3%	\$9,159	3.5%	-0.4
ALL OTHERS	664	57.7%	\$10,351	3.6%	642	65.1%	\$9,926	3.9%	0.3
GOVERNMENTWIDE	7,295	68.6%	\$10,735	4.4%	6,954	55.7%	\$10,397	3.4%	-1.0

^{*}FY 2013 data for Justice does not include FBI-DEA SES members, which are excluded from the SES under 5 U.S.C. 3132(a)(1)

Appendix

Guide to Agency Acronyms and Titles Used in this Report

AGENCY	Name of Agency
Agriculture	Department of Agriculture
AID	U.S. Agency for International Development
Commerce	Department of Commerce
DEA	Drug Enforcement Administration
Defense	Department of Defense
Education	Department of Education
Energy	Department of Energy
EPA	Environmental Protection Agency
FBI	Federal Bureau of Investigation
GSA	General Services Administration
HHS	Department of Health and Human Services
DHS	Department of Homeland Security
HUD	Department of Housing and Urban Development
Interior	Department of the Interior
Justice	Department of Justice
Labor	Department of Labor
NASA	National Aeronautics and Space Administration
NSF	National Science Foundation
NRC	Nuclear Regulatory Commission
OMB	Office of Management and Budget
OPM	U.S. Office of Personnel Management
SBA	Small Business Administration
SSA	Social Security Administration
State	Department of State
Transportation	Department of Transportation
Treasury	Department of the Treasury
VA	Department of Veterans Affairs

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT Senior Executive Services and Performance Management 1900 E Street, NW Washington, DC 20415